

Block-Structured Adaptive Mesh Refinement

John Bell

jbbell@lbl.gov

Center for Computational Sciences and Engineering Lawrence Berkeley National Laboratory, USA

http://seesar.lbl.gov/ccse/

Presented at: Adaptive Grid Approaches for Fluid Dynamics

Cambridge University

Cambridge, UK

December 14-15, 2004

Collaborators: A. Almgren, V. Beckner, M. Day, J. Grcar, M. Lijewski, C. Rendleman

M. Berger, P. Colella

AMR approaches

Unstructured

- Unstructured
- Mesh distortion

- Unstructured
- Mesh distortion

- Unstructured
- Mesh distortion

- Unstructured
- Mesh distortion
- Point-wise structured refinement

- Unstructured
- Mesh distortion
- Point-wise structured refinement

- Unstructured
- Mesh distortion
- Point-wise structured refinement

- Unstructured
- Mesh distortion
- Point-wise structured refinement
- Block structured

- Unstructured
- Mesh distortion
- Point-wise structured refinement
- Block structured

- Unstructured
- Mesh distortion
- Point-wise structured refinement
- Block structured

AMR approaches

- Unstructured
- Mesh distortion
- Point-wise structured refinement
- Block structured

The next four lectures focus on block-structured refinement for time-dependent problems

- Basic ideas
- Multi-physics applications
- Implementation issues

Overview of Lectures

Day 1:

- 1) AMR for Hyperbolic Conservation Laws ("Hello World")
 - Preliminaries
 - Key AMR ideas
 - Software / Parallel Implementation
- 2) Extension to More General Systems
 - Incompressible Navier-Stokes
 - Fractional Step Scheme
 - 1-D AMR for "classical" PDE's
 - hyperbolic
 - elliptic
 - parabolic
 - Spatial accuracy considerations

Overview of Lectures (p.2)

Day 2:

- 3) IAMR and Extension to Multiphysics
 - Incompressible AMR
 - Software to support IAMR
 - Multiphysics applications
 - LMC (Low Mach Number Combustion)
 - AMAR (Adaptive Mesh and Algorithm Refinement)
- 4) Geometry
 - Embedded Boundary
 - Software to support EB

AMR for Conservation Laws

Consider the 2-D hyperbolic conservation law

$$U_t + \mathbf{F}_x + \mathbf{G}_y = 0$$

where

$$\mathbf{F} = \mathbf{F}(U), \mathbf{G} = \mathbf{G}(U)$$

Basic discretization:

- Finite volume approach with cell-centered data
- Flux-based representation of conservation law
- Explicit in time update

$$\frac{U^{n+1} - U^n}{\Delta t} = \frac{\mathbf{F}_{i-1/2,j}^{n+\frac{1}{2}} - \mathbf{F}_{i+1/2,j}^{n+\frac{1}{2}}}{\Delta x} + \frac{\mathbf{G}_{i,j-1/2}^{n+\frac{1}{2}} - \mathbf{G}_{i,j+1/2}^{n+\frac{1}{2}}}{\Delta y}$$

Numerical fluxes computed from data at t^n in neighborhood of edge

Basic AMR Issues

Basic design concepts for AMR

- Cover regions requiring high resolution with finer grids
- Use higher-order upwind methodology for regular grids to integrate PDE
- Refine in space and time
 - Maintain CFL across levels
 - Subcycle in time

Shock Reflection

Issues

- Generation of grid hierarchy
- How to integrate on hierarchy
 - Integration of data on a patch
 - Synchronization of levels

Original references:

- 2-D: Berger and Colella, JCP 1989
- 3-D: Bell,Berger,Saltzman and Welcome, JCP 1994

- Fill data at level 0
- Estimate where refinement is needed and buffer
- Group cells into patches according to a prescribed "grid efficiency" and refine $\Rightarrow B_1, ..., B_n$ (Berger and Rigoustos, 1991)
- Repeat for next level and adjust for proper nesting

- Fill data at level 0
- Estimate where refinement is needed and buffer
- Group cells into patches according to a prescribed "grid efficiency" and refine $\Rightarrow B_1, ..., B_n$ (Berger and Rigoustos, 1991)
- Repeat for next level and adjust for proper nesting

- Fill data at level 0
- Estimate where refinement is needed and buffer
- Group cells into patches according to a prescribed "grid efficiency" and refine $\Rightarrow B_1, ..., B_n$ (Berger and Rigoustos, 1991)
- Repeat for next level and adjust for proper nesting

- Fill data at level 0
- Estimate where refinement is needed and buffer
- Group cells into patches according to a prescribed "grid efficiency" and refine $\Rightarrow B_1, ..., B_n$ (Berger and Rigoustos, 1991)
- Repeat for next level and adjust for proper nesting

- Fill data at level 0
- Estimate where refinement is needed and buffer
- Group cells into patches according to a prescribed "grid efficiency" and refine $\Rightarrow B_1, ..., B_n$ (Berger and Rigoustos, 1991)
- Repeat for next level and adjust for proper nesting

- Fill data at level 0
- Estimate where refinement is needed and buffer
- Group cells into patches according to a prescribed "grid efficiency" and refine $\Rightarrow B_1, ..., B_n$ (Berger and Rigoustos, 1991)
- Repeat for next level and adjust for proper nesting

Efficiency = 0.7

Efficiency = 0.9

Consider two levels, coarse and fine, with refinement ratio r

$$\Delta x_f = \Delta x_c/r$$
 , $\Delta t_f = \Delta t_c/r$,

To integrate

- Advance coarse grids in time $t_c \rightarrow t_c + \Delta t_c$
- Advance fine grids in time r times
- Synchronize coarse and fine data

Consider two levels, coarse and fine, with refinement ratio r

$$\Delta x_f = \Delta x_c/r$$
 , $\Delta t_f = \Delta t_c/r$,

To integrate

- Advance coarse grids in time $t_c \rightarrow t_c + \Delta t_c$
- \blacksquare Advance fine grids in time r times
- Synchronize coarse and fine data

Consider two levels, coarse and fine, with refinement ratio r

$$\Delta x_f = \Delta x_c/r$$
 , $\Delta t_f = \Delta t_c/r$,

To integrate

- Advance coarse grids in time $t_c \rightarrow t_c + \Delta t_c$
- \blacksquare Advance fine grids in time r times
- Synchronize coarse and fine data

Consider two levels, coarse and fine, with refinement ratio r

$$\Delta x_f = \Delta x_c/r$$
 , $\Delta t_f = \Delta t_c/r$,

To integrate

- Advance coarse grids in time $t_c \rightarrow t_c + \Delta t_c$
- \blacksquare Advance fine grids in time r times
- Synchronize coarse and fine data

Consider two levels, coarse and fine, with refinement ratio r

$$\Delta x_f = \Delta x_c/r$$
 , $\Delta t_f = \Delta t_c/r$,

To integrate

- Advance coarse grids in time $t_c \rightarrow t_c + \Delta t_c$
- \blacksquare Advance fine grids in time r times
- Synchronize coarse and fine data

Consider two levels, coarse and fine, with refinement ratio r

$$\Delta x_f = \Delta x_c/r$$
 , $\Delta t_f = \Delta t_c/r$,

To integrate

- Advance coarse grids in time $t_c \rightarrow t_c + \Delta t_c$
- \blacksquare Advance fine grids in time r times
- Synchronize coarse and fine data

Consider two levels, coarse and fine, with refinement ratio r

$$\Delta x_f = \Delta x_c/r$$
 , $\Delta t_f = \Delta t_c/r$,

To integrate

- Advance coarse grids in time $t_c \rightarrow t_c + \Delta t_c$
- \blacksquare Advance fine grids in time r times
- Synchronize coarse and fine data

Consider two levels, coarse and fine, with refinement ratio r

$$\Delta x_f = \Delta x_c/r$$
 , $\Delta t_f = \Delta t_c/r$,

To integrate

- Advance coarse grids in time $t_c \rightarrow t_c + \Delta t_c$
- \blacksquare Advance fine grids in time r times
- Synchronize coarse and fine data

Consider two levels, coarse and fine, with refinement ratio r

$$\Delta x_f = \Delta x_c/r$$
 , $\Delta t_f = \Delta t_c/r$,

To integrate

- Advance coarse grids in time $t_c \rightarrow t_c + \Delta t_c$
- \blacksquare Advance fine grids in time r times
- Synchronize coarse and fine data

Consider two levels, coarse and fine, with refinement ratio r

$$\Delta x_f = \Delta x_c/r$$
 , $\Delta t_f = \Delta t_c/r$,

To integrate

- Advance coarse grids in time $t_c \rightarrow t_c + \Delta t_c$
- \blacksquare Advance fine grids in time r times
- Synchronize coarse and fine data

Consider two levels, coarse and fine, with refinement ratio r

$$\Delta x_f = \Delta x_c/r$$
 , $\Delta t_f = \Delta t_c/r$,

To integrate

- Advance coarse grids in time $t_c \rightarrow t_c + \Delta t_c$
- \blacksquare Advance fine grids in time r times
- Synchronize coarse and fine data

Integrating on grid patch

How do you integrate a patch of data at level ℓ ?

Obtain boundary data needed to call integrator on uniform grid of data.

- ullet Assume explicit scheme with stencil width s_d
 - lacktriangle Enlarge patch by s_d cells in each direction and fill with data using
 - Physical boundary conditions
 - Other patches at the same level
 - Coarse grid data

■ Advance grid in time $t \rightarrow t + \Delta t$

FillPatch Operation

To fill fine grid "ghost cells" at $t+k\Delta t_f$, k=0,...,r-1, using coarse grid data

Define coarse patch needed for interpolation

- Time-interpolate data on coarse patch to time $t+k\Delta t_f$
- Interpolate coarse data to fine patch

Synchronization

After coarse grid time step and the subcycled advance of fine data, we have

- $lacksquare U^c$ at t_c^{n+1}
- U^f at t_c^{n+1}

However, U^c and U^f are not consistent

- Coarse data is not necessarily equal to the average of the fine grid data "over" it.
- Scheme violates conservation because of inconsistent fluxes at coarse-fine interface

After coarse grid time step and the subcycled advance of fine data, we have

- lacksquare U^c at t_c^{n+1}
- U^f at t_c^{n+1}

- Coarse data is not necessarily equal to the average of the fine grid data "over" it.
- Scheme violates conservation because of inconsistent fluxes at coarse-fine interface

After coarse grid time step and the subcycled advance of fine data, we have

- lacksquare U^c at t_c^{n+1}
- U^f at t_c^{n+1}

- Coarse data is not necessarily equal to the average of the fine grid data "over" it.
- Scheme violates conservation because of inconsistent fluxes at coarse-fine interface

After coarse grid time step and the subcycled advance of fine data, we have

- lacksquare U^c at t_c^{n+1}
- U^f at t_c^{n+1}

- Coarse data is not necessarily equal to the average of the fine grid data "over" it.
- Scheme violates conservation because of inconsistent fluxes at coarse-fine interface

After coarse grid time step and the subcycled advance of fine data, we have

- lacksquare U^c at t_c^{n+1}
- U^f at t_c^{n+1}

- Coarse data is not necessarily equal to the average of the fine grid data "over" it.
- Scheme violates conservation because of inconsistent fluxes at coarse-fine interface

After coarse grid time step and the subcycled advance of fine data, we have

- lacksquare U^c at t_c^{n+1}
- U^f at t_c^{n+1}

- Coarse data is not necessarily equal to the average of the fine grid data "over" it.
- Scheme violates conservation because of inconsistent fluxes at coarse-fine interface

Synchronization (p2)

How do we address these problems with the solution?

Average down the fine grid data onto all underlying coarse cells

$$U^c = \frac{1}{r^d} \sum U^f$$

Reflux at coarse-fine interfaces

$$\Delta x_c \Delta y_c U^c = \Delta x_c \Delta y_c U^c - \Delta t^c A^c \mathbf{F}^c + \sum \Delta t^f A^f \mathbf{F}^f$$

Compute "error" at each cell: if "too big" then flag cell for refinement

- Richardson extrapolation
 - Coarsen data on a patch at t^{n-1} and advance by $2\Delta t$
 - Advance data at t^n by Δt and coarsen
 - Difference of these two solutions is proportional to error
- Functions of solution (e.g., vorticity)
- Geometric considerations

Compute refined patches as initially

Compute "error" at each cell: if "too big" then flag cell for refinement

- Richardson extrapolation
 - Coarsen data on a patch at t^{n-1} and advance by $2\Delta t$
 - Advance data at t^n by Δt and coarsen
 - Difference of these two solutions is proportional to error
- Functions of solution (e.g., vorticity)
- Geometric considerations

Compute refined patches as initially

Compute "error" at each cell: if "too big" then flag cell for refinement

- Richardson extrapolation
 - Coarsen data on a patch at t^{n-1} and advance by $2\Delta t$
 - Advance data at t^n by Δt and coarsen
 - Difference of these two solutions is proportional to error
- Functions of solution (e.g., vorticity)
- Geometric considerations

Compute refined patches as initially

Compute "error" at each cell: if "too big" then flag cell for refinement

- Richardson extrapolation
 - Coarsen data on a patch at t^{n-1} and advance by $2\Delta t$
 - Advance data at t^n by Δt and coarsen
 - Difference of these two solutions is proportional to error
- Functions of solution (e.g., vorticity)
- Geometric considerations

Compute refined patches as initially

Compute "error" at each cell: if "too big" then flag cell for refinement

- Richardson extrapolation
 - Coarsen data on a patch at t^{n-1} and advance by $2\Delta t$
 - Advance data at t^n by Δt and coarsen
 - Difference of these two solutions is proportional to error
- Functions of solution (e.g., vorticity)
- Geometric considerations

Compute refined patches as initially

Summary of Algorithm

Hyperbolic AMR

```
For n = 1, ..., N_{final}
 Advance(0,t_0^n)
Advance (\ell,t)
 If (time to regrid) then
 Regrid(\ell)
 FillPatch(ℓ,t)
 Integrate(\ell, t, \Delta t_{\ell})
 If (\ell < \ell_{finest}) then
 For i_{sub} = 1, ..., r_{\ell}
 Advance(\ell+1, t+(i_{sub}-1)\Delta t_{\ell+1})
 Average down(\ell, t + \Delta t_{\ell})
 Reflux(\ell, t + \Delta t_{\ell})
 End If
Regrid(\ell): generate new grids at levels \ell+1 and higher
FillPatch(\ell,t): fill patch of data at level \ell and time t
Integrate (\ell, t, \Delta t): Advance data at level \ell from t to t + \Delta t, averaging and storing fluxes at
 boundaries of level \ell grids if \ell > 0 and level \ell cells at boundary of \ell + 1
Average down(\ell,t): average (in space) level \ell+1 data at time t to level \ell
Reflux(\ell,t): Add (time- and space-averaged) refluxing corrections to
 level \ell cells at time t adjacent to level \ell+1 grids
```

Review of Data Operations

Single-level operations

- Fill a patch with data from same-level grids
- Fill data using physical boundary conditions
- Interpolate data in time
- Add corrections from stored fluxes at same resolution
- Integrate patch of data in time
- Find union of rectangles that contain a set of tagged points

Multi-level operations

- Map regions between different levels of refinement
- Interpolate : coarse → fine
- Average : fine → coarse
- Store fluxes from fine grid boundaries at coarse resolution

Software / Parallel Implementation

Available software frameworks for hyperbolic AMR

- BoxLib (LBNL)
- Chombo (LBNL)
- AMRClaw (UW)

- SAMRAI (LLNL)
- PARAMESH (NASA)
- GRACE (Rutgers)

Data Structures

- Support for Index space operations
- Real data stored in FORTRAN-compatible form

Parallelization Strategy

- Data distribution
- Dynamic load balancing

Data Structures

Index space

- Box : a rectangular region in index space
- BoxArray : a union of Boxes at a level

Real data at a level

- FAB: FORTRAN-compatible data on a single box
 - Data on a patch
- MultiFAB: FORTRAN-compatible data on a union of rectangles
 - Data at a level
- FluxRegister: FORTRAN-compatible data on the border of a union of rectangles
 - Data for reflux correction (at coarse level resolution)

Data Operations

Box calculus in C++:

- compute intersection of patch with union of boxes
- compute coarsening or refinement of patch coordinates
- identify coarse grids underlying a given patch

Real data operations happen in FORTRAN on individual rectangular regions, either grids in the BoxArray or temporary patches:

- time integration of a patch of data
- interpolation/averaging of a patch of data
- filling of flux registers

Parallel Data Distribution

AMR hierarchy represented by a BoxArray and MultiFAB at each level

- Each processor contains the full BoxArray.
 - Simplifies data-communications: send-and-forget
- Data itself is distributed among processors; different resolutions are distributed independently, separately load-balanced.
- Owner computes rule on FAB data.
- Efficient implementation
 - Every MultiFAB with the same BoxArray has the same distribution
 - Each processor keeps list of its grids nearest neighbors and their processors
 - Each processor keeps list of coarse grids and their processors used to supply boundary conditions
 - Messages are ganged: no more than one message is ever exchanged between processors in an operation

Load Balance

AMR requires dynamic load-balancing.

- Point-wise uniform work load: work proportional to the grid volume.
- Dynamic programming approach based on the classic *Knapsack* problem.
- The LB problem as posed is NP, but a heuristic algorithm is provided that finds a good, if not optimal solution.
- Experience shows that good load-balance can be achieved with about three grids per processor.

Scaling Results for Hyperbolic Code

Hyperbolic AMR Scaling

AMR using unsplit Godunov, 3 levels, factor of 4 refinement

Shock-bubble interaction

Mach 1.25 shock in air interacting with a helium bubble

- Domain $22.25 \ cm \times 8.9 \ cm \times 8.9 \ cm$
- Base grid $80 \times 32 \times 32$
- 3 levels, $r_1 = 1$, $r_2 = 4$

Shock bubble